SNAP-Ed through the Land-Grant University System Findings from FY2019 Impacts Survey ## WHAT IS SNAP-ED? **SNAP-Ed** is a federal formula funded program administered through state SNAP agencies. The goal of SNAP-Ed is to improve the likelihood that SNAP-eligible low-income Americans will make healthy food and lifestyle choices that prevent obesity. In FY2019, 56 land-grant universities implemented SNAP-Ed programs across the U.S. A land-grant university (LGU) is an institution of higher education designated to receive federal funding under the Morrill Acts. LGUs were created to provide the population with practical education relevant to their daily lives. To read the full report, scan the QR code or go to https://nifa.usda.gov/snaped-lgu-reports Partnering with the LGU system enhances the work of SNAP-Ed because the expertise of Extension professionals, researchers, and subject matter experts can be coordinated to better understand and provide localized solutions and programs through SNAP-Ed. Using research-based practices, content experts develop programs, tools, and training opportunities for use by community SNAP-Ed professionals. This allows SNAP-Ed implementers to more thoroughly address the needs of local SNAP-eligible populations. ## **Direct Education** takes place when a participant is actively engaged in the learning process with an educator and/or interactive media. Examples include: #### FOOD eTALK an interactive online program that teaches adults lessons on nutrition, physical activity, and food shopping #### **EATING SMART • BEING ACTIVE** teaches low-income families healthier lifestyle choices through a series of structured lessons #### Reach 1.7 M participants The composition of Direct Education participants reflects the diversity of the SNAP-eligible population: 22% African **American** 31% Hispanic ages 5 to 17 ### **Delivery** 25,000 sites nationwide most often delivered in schools, childcare facilities, homes, and food assistance sites ## **Impacts** **HEALTHY EATING:** **40%** of participants increased their consumption of servings of fruits and vegetables and fewer sugar-sweetened beverages #### **FOOD RESOURCE MANAGEMENT:** **50%** **of participants** read nutrition labels 60% of participants used sales or coupons to save money PHYSICAL ACTIVITY AND REDUCED SEDENTARY BEHAVIOR: 35% of participants increased physical activity frequency and reduced sedentary behaviors Social Marketing campaigns are multi-level, coordinated initiatives that combine education, marketing, and public health approaches. They are delivered in multiple channels, such as social media and advertising, which outline objectives for individual behavioral change as well as population and community goals. Examples include: #### **FOOD HERO** designed to increase fruit and vegetable consumption and includes a variety of targeted marketing materials #### **TEXT2BHEALTHY** a text messaging program that delivers nutrition education to parents of school-aged children ## **Items Distributed** COMMON DISTRIBUTION SITES: schools, childcare facilities, food assistance sites, emergency shelters reinforcement online posts & videos items hard copy unique billboards materials & signs unique articles unique websites ## **Impacts** Estimated at over **impressions** generated by campaigns Survey data presented here represent a subset of states that operate social marketing campaigns. These numbers likely undercount millions of additional impressions, each of which has the potential to educate and encourage behavioral changes. ## Policy, Systems, and Environmental Change Initiatives (PSE) are complex and multi-level interventions that aim to improve aspects of the environments in which people live, learn, work, play, shop, and eat. Examples include: #### **SMARTER LUNCHROOMS MOVEMENT** a collection of research-based strategies to facilitate healthier choices in school lunchrooms #### **VOICES FOR FOOD** designed to enhance food security and availability of healthy food in rural communities ## Reach impacted by nutrition efforts ## **Intervention Sites** implemented across 2 400 sites changes implemented learn, including schools ## **Implementation** PSE Change strategies seek the biggest health benefits for populations at greatest risk. PSE strategies target sites where dietary and physical activity choices occur, including places where people PSE initiatives on nutrition and physical activity comprised more than systems changes This project was prepared for Cooperative Extension Service Directors/Administrators and Program Staff through a National Land-Grant University SNAP-Ed Assessment. Cooperative Extension is an equal opportunity/equal access/affirmative action employer fully committed to achieving a diverse workforce complying with all federal and state laws, regulations, and executive orders regarding non-discrimination and affirmative action. #SDSU05302019, 2020. Contact: Lauren Sweeney, MS, RDN SNAP-Ed LGU Assistant | SNAP-Ed LGU Program Development Team Lauren.Sweeney@sdstate.edu